Crop Production ISSN: 1936-3737 Released May 12, 2020, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). ### **Special Note** Survey respondents in Michigan, Minnesota, South Dakota, and Wisconsin who reported corn and soybean acreage as not yet harvested during the surveys conducted in preparation for the *Crop Production 2019 Summary*, released January 12, 2020, were re-contacted in April to determine how many of those acres were actually harvested and record the actual production from those acres. When producers were surveyed in December, there were a significant number of unharvested acres of: - Corn in Michigan, Minnesota, North Dakota, South Dakota, and Wisconsin - Soybeans in Michigan, North Dakota, and Wisconsin Based on this updated information, several changes were made to the estimates previously published in the *Crop Production 2019 Summary*. Unharvested production is a component of on-farm stocks, therefore, changes were made to the December 1 on-farm stocks levels comparable with the production adjustments. Detailed estimates by State can be found on pages 15 through 19. Because significant acreage remained standing for harvest in North Dakota in April, producers in that State will be re-contacted later in May to gather actual production for those acres. Should any changes to estimates in North Dakota be needed based on the updated information, they will be published in the June *Crop Production* report. ### Winter Wheat Production Down 4 Percent from 2019 Orange Production Down Slightly from April Forecast **Winter wheat** production is forecast at 1.25 billion bushels, down 4 percent from 2019. As of May 1, the United States yield is forecast at 51.7 bushels per acre, down 1.9 bushels from last year's average yield of 53.6 bushels per acre. Hard Red Winter production, at 733 million bushels, is down 12 percent from a year ago. Soft Red Winter, at 298 million bushels, is up 24 percent from 2019. White Winter, at 224 million bushels, is down 3 percent from last year. Of the White Winter production, 16.2 million bushels are Hard White and 207 million bushels are Soft White. The United States all orange forecast for the 2019-2020 season is 5.17 million tons, down slightly from the previous forecast and down 4 percent from the 2018-2019 final utilization. The Florida all orange forecast, at 69.7 million boxes (3.13 million tons), is down 1 percent from the previous forecast and down 3 percent from last season's final utilization. In Florida, early, midseason, and Navel varieties are forecast at 29.7 million boxes (1.33 million tons), down 1 percent from the previous forecast and down 2 percent from last season's final utilization. The Florida Valencia orange forecast, at 40.0 million boxes (1.80 million tons), is unchanged from the previous forecast but 3 percent below last season's final utilization. California and Texas orange production forecasts were carried forward from the previous forecast. This report was approved on May 12, 2020. Secretary of Agriculture Sonny Perdue Agricultural Statistics Board Chairperson Joseph L. Parsons ### **Contents** | Winter Wheat Area Harvested, Yield, and Production – States and United States: 2019 and Forecasted May 1, 2020 | 6 | |---|----| | Durum Wheat Area Harvested, Yield, and Production – States and United States: 2019 and Forecasted May 1, 2020 | 7 | | Wheat Production by Class – United States: 2019 and Forecasted May 1, 2020 | 7 | | Hay Stocks on Farms – States and United States: December 1 and May 1, 2018-2020 | 8 | | Utilized Production of Citrus Fruits by Crop – States and United States: 2018-2019 and Forecasted May 1, 2020 | 9 | | Peach Production by Type – California: 2019 and Forecasted May 1, 2020 | 10 | | Almonds Production – State and United States: 2019 and Forecasted May 1, 2020 | 10 | | Cotton Area Planted, Harvested, and Yield by Type – States and United States: 2018 and 2019 | 11 | | Cotton Production and Bales Ginned by Type – States and United States: 2018 and 2019 | 12 | | Cottonseed Production and Farm Disposition – States and United States: 2018 and 2019 | 13 | | Cotton Harvest Loss per Acre – Selected States: 2015-2019 | 13 | | Cotton Cumulative Boll Counts – Selected States: 2015-2019 | 14 | | Corn Area Planted for All Purposes and Harvested for Grain, Yield, and Production – States and United States: 2017 - 2019 | 15 | | Soybeans for Beans Area Planted and Harvested, Yield, and Production – States and United States: 2017-2019 | 17 | | Corn and Soybean Stocks by Position – States and United States: December 1, 2019 | 19 | | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2019 and 2020 | 20 | | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2019 and 2020 | 22 | | Fruits and Nuts Production in Domestic Units – United States: 2019 and 2020 | 24 | | Fruits and Nuts Production in Metric Units – United States: 2019 and 2020. | 25 | | Percent of Normal Precipitation Map | 26 | | Departure from Normal Temperature Map | 26 | | April Weather Summary | 27 | | April Agricultural Summary | 27 | | Crop Comments | 29 | | Statistical Methodology | 31 | |--|----| | | | | Reliability of May 1 Crop Production Forecasts | 32 | | 1.01.11.11.11.11.11.11.11.11.11.11.11.11 | 2 | | Information Contacts | 3: | | mornation contacts | | This page intentionally left blank. ## Winter Wheat Area Harvested, Yield, and Production – States and United States: 2019 and Forecasted May 1, 2020 | State | Area ha | rvested | Yield p | er acre | Production | | | |---------------------------|---------------|---------------|-----------|-----------|-----------------|-----------------|--| | State | 2019 | 2020 | 2019 | 2020 | 2019 | 2020 | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | | Arkansas | 50 | 100 | 52.0 | 56.0 | 2,600 | 5,600 | | | California | 100 | 110 | 50.0 | 88.0 | 5,000 | 9,680 | | | Colorado | 2,000 | 1,650 | 49.0 | 37.0 | 98,000 | 61,050 | | | Idaho | 680 | 690 | 87.0 | 85.0 | 59,160 | 58,650 | | | Illinois | 550 | 530 | 67.0 | 72.0 | 36,850 | 38,160 | | | Indiana | 260 | 270 | 62.0 | 74.0 | 16,120 | 19,980 | | | Kansas | 6,500 | 6,500 | 52.0 | 47.0 | 338,000 | 305,500 | | | Kentucky | 330 | 390 | 76.0 | 76.0 | 25,080 | 29,640 | | | Maryland | 165 | 200 | 75.0 | 72.0 | 12,375 | 14,400 | | | Michigan | 480 | 460 | 71.0 | 79.0 | 34,080 | 36,340 | | | Mississippi | 21 | 20 | 47.0 | 47.0 | 987 | 940 | | | Missouri | 390 | 390 | 63.0 | 65.0 | 24,570 | 25,350 | | | Montana | 1,900 | 1,550 | 50.0 | 51.0 | 95,000 | 79,050 | | | Nebraska | 970 | 870 | 57.0 | 48.0 | 55,290 | 41,760 | | | North Carolina | 225 | 400 | 56.0 | 58.0 | 12,600 | 23,200 | | | North Dakota | 70 | 50 | 53.0 | 35.0 | 3,710 | 1,750 | | | Ohio | 385 | 460 | 56.0 | 74.0 | 21,560 | 34,040 | | | Oklahoma | 2,750 | 2,700 | 40.0 | 38.0 | 110,000 | 102,600 | | | Oregon | 730 | 730 | 68.0 | 62.0 | 49,640 | 45,260 | | | South Dakota | 770 | 580 | 52.0 | 49.0 | 40,040 | 28,420 | | | Tennessee | 215 | 230 | 67.0 | 66.0 | 14,405 | 15,180 | | | Texas | 2,050 | 2,400 | 34.0 | 35.0 | 69,700 | 84,000 | | | Virginia | 105 | 180 | 62.0 | 65.0 | 6,510 | 11,700 | | | Washington | 1,700 | 1,640 | 70.0 | 72.0 | 119,000 | 118,080 | | | Wisconsin | 150 | 130 | 64.0 | 70.0 | 9,600 | 9,100 | | | Other States ¹ | 781 | 1,045 | 56.5 | 52.8 | 44,126 | 55,170 | | | United States | 24,327 | 24,275 | 53.6 | 51.7 | 1,304,003 | 1,254,600 | | ¹ Other States include Alabama, Delaware, Georgia, New Jersey, New Mexico, New York, Pennsylvania, South Carolina, Utah, and Wyoming. Individual State level estimates will be published in the *Small Grains 2020 Summary* report. ### Durum Wheat Area Harvested, Yield, and Production – States and United States: 2019 and Forecasted May 1, 2020 [Area harvested for the United States and remaining States will be published in the *Acreage* report released June 2020. Yield and production will be published in the *Crop Production* report released July 2020. Blank data cells indicate estimation period has not yet begun] | State | Area harvested | | Yield p | er acre | Production | | |---|-----------------------------|---------------|--|---------------|---|-----------------| | State | 2019 | 2020 | 2019 | 2020 | 2019 | 2020 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | Arizona California Idaho Montana North Dakota | 33
22
5
515
600 | 49
18 | 104.0
102.0
87.0
43.0
42.5 | 101.0
80.0 | 3,432
2,244
435
22,145
25,500 | 4,949
1,440 | | United States | 1,175 | | 45.7 | | 53,756 | | ### Wheat Production by Class - United States: 2019 and Forecasted May 1, 2020 [Wheat class estimates are based on the latest available data including both surveys and administrative data. The previous end-of-year season class percentages are used throughout the forecast season for States that do not have survey or administrative data available.] | Crop | 2019 | 2020 | |--|---|-------------------| | | (1,000 bushels) | (1,000 bushels) | | Winter Hard red Soft red Hard white Soft white | 833,181
239,166
19,954
211,702 | 297,527
16,200 | | Spring Hard red Hard white Soft white Durum | 521,557
11,831
28,992
53,756 | | | Total | 1,920,139 | | ### Hay Stocks on Farms - States and United States: December 1 and May 1, 2018-2020 | State | Decembe | er 1 | May 1 | | | | |----------------|--------------|--------------|--------------
--------------|--|--| | State | 2018 | 2019 | 2019 | 2020 | | | | | (1,000 tons) | (1,000 tons) | (1,000 tons) | (1,000 tons) | | | | Alabama | 1,750 | 1,100 | 200 | 120 | | | | Arizona | 190 | 280 | 35 | 45 | | | | Arkansas | 1,570 | 2,000 | 190 | 340 | | | | California | 1,400 | 1,350 | 270 | 420 | | | | Colorado | 1,750 | 2,000 | 300 | 410 | | | | Connecticut | 51 | 43 | 6 | 8 | | | | Delaware | 17 | 16 | 2 | 2 | | | | Florida | 570 | 540 | 80 | 80 | | | | Georgia | 1,180 | 1,110 | 265 | 170 | | | | Idaho | 2,400 | 2,400 | 400 | 490 | | | | Illinois | 850 | 750 | 175 | 220 | | | | Indiana | 820 | 730 | 130 | 140 | | | | lowa | 2,060 | 2,180 | 345 | 510 | | | | Kansas | 4,300 | 5,300 | 630 | 1,420 | | | | Kentucky | 3,450 | 3,000 | 500 | 625 | | | | Louisiana | 500 | 660 | 55 | 120 | | | | Maine | 163 | 115 | 22 | 30 | | | | Maryland | 330 | 315 | 78 | 60 | | | | Massachusetts | 65 | 55 | 12 | 8 | | | | Michigan | 900 | 930 | 180 | 220 | | | | Minnesota | 2,040 | 1,690 | 280 | 360 | | | | Mississippi | 840 | 960 | 100 | 130 | | | | Missouri | 4,200 | 6,900 | 480 | 1,410 | | | | Montana | 4,200 | 5,100 | 1,100 | 1,040 | | | | Nebraska | 4,500 | 4,200 | 1,070 | 1,380 | | | | Nevada | 710 | 935 | 65 | 80 | | | | New Hampshire | 53 | 30 | 6 | 7 | | | | New Jersey | 94 | 70 | 16 | 29 | | | | New Mexico | 250 | 330 | 105 | 50 | | | | New York | 1,400 | 1,600 | 260 | 350 | | | | North Carolina | 1,360 | 1,300 | 235 | 180 | | | | North Dakota | 4,000 | 4,200 | 1,000 | 1,290 | | | | Ohio | 1,400 | 1,250 | 180 | 220 | | | | Oklahoma | 4,400 | 4,200 | 740 | 1,350 | | | | Oregon | 1,650 | 1,900 | 170 | 400 | | | | Pennsylvania | 1,813 | 1,650 | 290 | 350 | | | | Rhode Island | 4 | 4 | 1 | 1 | | | | South Carolina | 430 | 360 | 95 | 75 | | | | South Dakota | 5,350 | 6,250 | 1,200 | 2,350 | | | | Tennessee | 3,120 | 2,900 | 485 | 425 | | | | Texas | 4,850 | 5,600 | 1,550 | 1,950 | | | | Utah | 980 | 1,300 | 280 | 300 | | | | Vermont | 175 | 165 | 48 | 36 | | | | Virginia | 1,850 | 1,800 | 270 | 310 | | | | Washington | 1,100 | 1,050 | 290 | 160 | | | | West Virginia | 770 | 660 | 75 | 95 | | | | Wisconsin | 1,750 | 1,770 | 330 | 310 | | | | Wyoming | 1,450 | 1,440 | 310 | 350 | | | | United States | 79,055 | 84,488 | 14,906 | 20,426 | | | ### Utilized Production of Citrus Fruits by Crop - States and United States: 2018-2019 and Forecasted May 1, 2020 [The crop year begins with the bloom of the first year shown and ends with the completion of harvest the following year] | Crop and State | Utilized product | tion boxes 1 | Utilized production | ton equivalent | |---------------------------------------|------------------|---------------|---------------------|----------------| | Crop and State | 2018-2019 | 2019-2020 | 2018-2019 | 2019-2020 | | | (1,000 boxes) | (1,000 boxes) | (1,000 tons) | (1,000 tons) | | Oranges | | | | | | California, all ² | 51,400 | 48,500 | 2,056 | 1,940 | | Early, mid, and Navel ³ | 42,000 | 40,000 | 1,680 | 1,600 | | Valencia | 9,400 | 8,500 | 376 | 340 | | Florida, all | 71,850 | 69,650 | 3,233 | 3,134 | | Early, mid, and Navel ³ | 30,400 | 29,650 | 1,368 | 1,334 | | Valencia | 41,450 | 40,000 | 1,865 | 1,800 | | Texas, all ² | 2,500 | 2,300 | 106 | 98 | | Early, mid, and Navel ³ | 2,210 | 1,800 | 94 | 77 | | Valencia | 290 | 500 | 12 | 21 | | United States, all | 125,750 | 120,450 | 5,395 | 5,172 | | Early, mid, and Navel ³ | 74,610 | 71,450 | 3,142 | 3,011 | | Valencia | 51,140 | 49,000 | 2,253 | 2,161 | | Grapefruit | | | | | | California ² | 4,100 | 4,300 | 164 | 172 | | Florida, all | 4,510 | 4,900 | 192 | 208 | | Red | 3,740 | 4,100 | 159 | 174 | | White | 770 | 800 | 33 | 34 | | Texas ² | 6,100 | 5,800 | 244 | 232 | | United States | 14,710 | 15,000 | 600 | 612 | | Tangerines and mandarins ⁴ | | | | | | California ² | 26,500 | 23,000 | 1,060 | 920 | | Florida | 990 | 1,020 | 47 | 48 | | United States | 27,490 | 24,020 | 1,107 | 968 | | Lemons ² | | | | | | Arizona | 1,350 | 1,900 | 54 | 76 | | California | 23,700 | 21,000 | 948 | 840 | | United States | 25,050 | 22,900 | 1,002 | 916 | ¹ Net pounds per box: oranges in California-80, Florida-90, Texas-85; grapefruit in California-80, Florida-85, Texas-80; tangerines and mandarins in California-80, Florida-95; lemons-80. ² Estimates for current year carried forward from an earlier forecast. ³ Navel and miscellaneous varieties in California. Early (including Navel) and midseason varieties in Florida and Texas. ⁴ Includes tangelos and tangors. ### Peach Production by Type - California: 2019 and Forecasted May 1, 2020 | Typo | Total production | | | | | | |------------|------------------|---------|--|--|--|--| | Type | 2019 | 2020 | | | | | | | (tons) | (tons) | | | | | | Freestone | 234,000 | 240,000 | | | | | | Clingstone | 264,000 | 280,000 | | | | | | Total | 498,000 | 520,000 | | | | | ### Almonds Production - State and United States: 2019 and Forecasted May 1, 2020 | State | Total production (shelled basis) | | | | | |---------------|----------------------------------|----------------|--|--|--| | State | 2019 | 2020 | | | | | | (1,000 pounds) | (1,000 pounds) | | | | | California | 2,550,000 | 3,000,000 | | | | | United States | 2,550,000 | 3,000,000 | | | | ### Cotton Area Planted, Harvested, and Yield by Type - States and United States: 2018 and 2019 | Type and State | Area pl | anted | Area ha | rvested | Yield per acre | | | |----------------|---------------|---------------|---------------|---------------|----------------|----------|--| | Type and State | 2018 | 2019 | 2018 | 2019 | 2018 | 2019 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | | | Upland | | | | | | | | | Alabama | 510.0 | 540.0 | 494.0 | 532.0 | 863 | 928 | | | Arizona | 160.0 | 160.0 | 159.0 | 158.0 | 1,319 | 1,154 | | | Arkansas | 485.0 | 620.0 | 480.0 | 610.0 | 1,133 | 1,185 | | | California | 48.0 | 54.0 | 47.0 | 53.0 | 1,910 | 1,576 | | | Florida | 117.0 | 112.0 | 93.0 | 110.0 | 532 | 895 | | | Georgia | 1,430.0 | 1,400.0 | 1,290.0 | 1,380.0 | 727 | 953 | | | Kansas | 165.0 | 175.0 | 151.0 | 151.0 | 1,084 | 890 | | | Louisiana | 195.0 | 280.0 | 189.0 | 270.0 | 1,067 | 1,035 | | | | 620.0 | 710.0 | 615.0 | 700.0 | 1,141 | 1,112 | | | Mississippi | | | | | · | | | | Missouri | 325.0 | 380.0 | 322.0 | 368.0 | 1,373 | 1,193 | | | New Mexico | 77.0 | 63.0 | 55.0 | 45.0 | 995 | 821 | | | North Carolina | 430.0 | 510.0 | 415.0 | 500.0 | 812 | 998 | | | Oklahoma | 780.0 | 640.0 | 510.0 | 460.0 | 642 | 688 | | | South Carolina | 300.0 | 300.0 | 270.0 | 295.0 | 747 | 809 | | | Tennessee | 360.0 | 410.0 | 355.0 | 405.0 | 1,041 | 1,138 | | | Texas | 7,750.0 | 7,050.0 | 4,200.0 | 5,250.0 | 783 | 578 | | | Virginia | 98.0 | 103.0 | 97.0 | 102.0 | 896 | 1,144 | | | United States | 13,850.0 | 13,507.0 | 9,742.0 | 11,389.0 | 865 | 810 | | | American Pima | | | | | | | | | Arizona | 14.5 | 7.5 | 14.5 | 7.5 | 943 | 800 | | | California | 211.0 | 204.0 | 210.0 | 201.0 | 1,662 | 1,545 | | | New Mexico | 6.8 | 5.2 | 6.8 | 5.0 | 812 | 864 | | | Texas | 18.0 | 12.0 | 17.5 | 10.0 | 933 | 816 | | | United States | 250.3 | 228.7 | 248.8 | 223.5 | 1,545 | 1,472 | | | All | | | | | | | | | Alabama | 510.0 | 540.0 | 494.0 | 532.0 | 863 | 928 | | | Arizona | 174.5 | 167.5 | 173.5 | 165.5 | 1,288 | 1,138 | | | Arkansas | 485.0 | 620.0 | 480.0 | 610.0 | 1,133 | 1,185 | | | California | 259.0 | 258.0 | 257.0 | 254.0 | 1,707 | 1,551 | | | Florida | 117.0 | 112.0 | 93.0 | 110.0 | 532 | 895 | | | Georgia | 1,430.0 | 1,400.0 | 1,290.0 | 1,380.0 | 727 | 953 | | | ů . | 165.0 | 175.0 | 151.0 | 151.0 | 1,084 | 890 | | | Kansas | | | | | | | | | Louisiana | 195.0 | 280.0 | 189.0 | 270.0 | 1,067 | 1,035 | | | Mississippi | 620.0 | 710.0 | 615.0 | 700.0 | 1,141 | 1,112 | | | Missouri | 325.0 | 380.0 | 322.0 | 368.0 | 1,373 | 1,193 | | | New Mexico | 83.8 | 68.2 | 61.8 | 50.0 | 975 | 826 | | | North Carolina | 430.0 | 510.0 | 415.0 | 500.0 | 812 | 998 | | | Oklahoma | 780.0 | 640.0 | 510.0 | 460.0 | 642 | 688 | | | South Carolina | 300.0 | 300.0 | 270.0 | 295.0 | 747 | 809 | | | Tennessee | 360.0 | 410.0 | 355.0 | 405.0 | 1,041 | 1,138 | | | Texas | 7,768.0 | 7,062.0 | 4,217.5 | 5,260.0 | 783 | 578 | | | Virginia | 98.0 | 103.0 | 97.0 | 102.0 | 896 | 1,144 | | | United States | 14,100.3 | 13,735.7 | 9,990.8 | 11,612.5 | 882 | 823 | | ### Cotton Production and Bales Ginned by Type - States and United States: 2018 and 2019 | Type and State | Product
480-pound i
bale | net weight | Lint se
ratio | | Bales ginned in
480-pound net weight
bales ³ | | | |----------------|--------------------------------|---------------|------------------|----------|---|------------|--| | | 2018 | 2019 | 2018 | 2019 | 2018 | 2019 | | | | (1,000 bales) | (1,000 bales) | (ratio) | (ratio) | (bales) | (bales) | | | Upland | | | (2.1.2.) | (2.1.2.) | 242.4 | | | | Alabama | 888.0 | 1,028.0 | (NA) | (NA) | 843,450 | 1,002,300 | | | Arizona | 437.0 | 380.0 | (NA) | (NA) | 418,900 | 366,400 | | | Arkansas | 1,133.0 | 1,506.0 | (NA) | (NA) | 1,298,450 | 1,599,500 | | | California | 187.0 | 174.0 | (NA) | (NA) | 205,800 | 188,200 | | | Florida | 103.0 | 205.0 | (NA) | (NA) | 84,750 | 166,750 | | | Georgia | 1,955.0 | 2,740.0 | (NA) | (NA) | 2,003,650 | 2,798,300 | | | Kansas | 341.0 | 280.0 | (NA) | (NA) | 333,150 | 240,250 | | | Louisiana | 420.0 | 582.0 | (NA) | (NA) | 429,250 | 592,650 | | | Mississippi | 1,462.0 | 1,621.0 | (NA) | (NA) | 1,429,950 | 1,576,300 | | | Missouri | 921.0 | 915.0 | (NA) | (NA) | 769,000 | 846,300 | | | New Mexico | 114.0 | 77.0 | (NA) | (NA) | 34,800 | 32,100 | | | North Carolina | 702.0 | 1,040.0 | (NA) | (NA) | 729,200 | 1,098,400 | | | Oklahoma | 682.0 | 659.0 | (NA) | (NA) | 613,150 | 554,600 | | | South Carolina | 420.0 | 497.0 | (NA) | (NA) | 376,200 | 436,850 | | | Tennessee | 770.0 | 960.0 | (NA) | (NA) | 781,500 | 962,300 | | | Texas | 6,850.0 | 6,320.0 | (NA) | (NA) | 6,984,350 |
6,497,150 | | | Virginia | 181.0 | 243.0 | (NA) | (NA) | 188,950 | 235,550 | | | United States | 17,566.0 | 19,227.0 | (NA) | (NA) | 17,524,500 | 19,193,900 | | | American Pima | | | | | | | | | Arizona | 28.5 | 12.5 | (NA) | (NA) | 29,400 | 12,800 | | | California | 727.0 | 647.0 | (NA) | (NA) | 725,800 | 646,100 | | | New Mexico | 11.5 | 9.0 | (NA) | (NA) | 12,750 | 10,200 | | | Texas | 34.0 | 17.0 | (NA) | (NA) | 31,900 | 15,350 | | | United States | 801.0 | 685.5 | (NA) | (NA) | 799,850 | 684,450 | | | All | | | | | | | | | Alabama | 888.0 | 1,028.0 | (NA) | (NA) | 843,450 | 1,002,300 | | | Arizona | 465.5 | 392.5 | (NA) | (NA) | 448,300 | 379,200 | | | Arkansas | 1,133.0 | 1,506.0 | 0.426 | 0.433 | 1,298,450 | 1,599,500 | | | California | 914.0 | 821.0 | (NA) | (NA) | 931,600 | 834,300 | | | Florida | 103.0 | 205.0 | (NA) | (NA) | 84,750 | 166,750 | | | Georgia | 1,955.0 | 2,740.0 | 0.462 | 0.458 | 2,003,650 | 2,798,300 | | | Kansas | 341.0 | 280.0 | (NA) | (NA) | 333,150 | 240,250 | | | Louisiana | 420.0 | 582.0 | 0.427 | (NA) | 429,250 | 592,650 | | | Mississippi | 1,462.0 | 1,621.0 | 0.438 | 0.436 | 1,429,950 | 1,576,300 | | | Missouri | 921.0 | 915.0 | (NA) | (NA) | 769,000 | 846,300 | | | New Mexico | 125.5 | 86.0 | (NA) | (NA) | 47,550 | 42,300 | | | North Carolina | 702.0 | 1,040.0 | 0.430 | (NA) | 729,200 | 1,098,400 | | | Oklahoma | 682.0 | 659.0 | (NA) | (NA) | 613,150 | 554,600 | | | South Carolina | 420.0 | 497.0 | (NA) | (NA) | 376,200 | 436,850 | | | Tennessee | 770.0 | 960.0 | (NA) | (NA) | 781,500 | 962,300 | | | Texas | 6,884.0 | 6,337.0 | 0.441 | 0.444 | 7,016,250 | 6,512,500 | | | Virginia | 181.0 | 243.0 | (NA) | (NA) | 188,950 | 235,550 | | | United States | 18,367.0 | 19,912.5 | (NA) | (NA) | 18,324,350 | 19,878,350 | | ⁽NA) Not available. ¹ Production ginned and to be ginned. ² For 2018, estimates available for the 6 States shown. For 2019, estimates available for the 4 States shown. ³ Equivalent 480-pound net weight bales ginned, not adjusted for cross-state movement. ### Cottonseed Production and Farm Disposition - States and United States: 2018 and 2019 | | aotion and i | Farm disposition | | | | | | | | |----------------|--------------|------------------|--------------|--------------------|--------------|--------------------|--------------|--------------------------------|--| | State | Produ | uction | | Sales to oil mills | | Other ¹ | | Seed for planting ² | | | | 2018 | 2019 | 2018 | 2019 | 2018 | 2019 | 2018 | 2019 | | | | (1,000 tons) | | Alabama | 254.0 | 267.0 | 43.0 | 46.0 | 211.0 | 221.0 | 3.1 | 3.0 | | | Arizona | 156.0 | 136.0 | 3.0 | - | 153.0 | 136.0 | 1.1 | 1.0 | | | Arkansas | 366.0 | 472.0 | 268.0 | 280.0 | 98.0 | 192.0 | 3.7 | 3.7 | | | California | 342.0 | 290.0 | 62.0 | 69.0 | 280.0 | 221.0 | 2.0 | 1.8 | | | Florida | 27.0 | 57.0 | 26.0 | 39.0 | 1.0 | 18.0 | 0.5 | 0.6 | | | Georgia | 546.0 | 778.0 | 202.0 | 296.0 | 344.0 | 482.0 | 6.5 | 6.2 | | | Kansas | 106.0 | 85.0 | - | - | 106.0 | 85.0 | 0.9 | 1.1 | | | Louisiana | 135.0 | 192.0 | 107.0 | 121.0 | 28.0 | 71.0 | 1.6 | 1.4 | | | Mississippi | 451.0 | 503.0 | 240.0 | 265.0 | 211.0 | 238.0 | 4.4 | 4.3 | | | Missouri | 310.0 | 253.0 | 150.0 | 117.0 | 160.0 | 136.0 | 2.1 | 2.2 | | | New Mexico | 42.0 | 26.0 | - | - | 42.0 | 26.0 | 0.5 | 0.5 | | | North Carolina | 224.0 | 308.0 | 10.0 | 4.0 | 214.0 | 304.0 | 3.1 | 3.3 | | | Oklahoma | 197.0 | 191.0 | 124.0 | 132.0 | 73.0 | 59.0 | 4.0 | 3.7 | | | South Carolina | 117.0 | 116.0 | 30.0 | 41.0 | 87.0 | 75.0 | 1.5 | 1.5 | | | Tennessee | 219.0 | 301.0 | 175.0 | 255.0 | 44.0 | 46.0 | 2.3 | 2.3 | | | Texas | 2,088.0 | 1,902.0 | 995.0 | 910.0 | 1,093.0 | 992.0 | 41.6 | 39.3 | | | Virginia | 51.0 | 68.0 | - | - | 51.0 | 68.0 | 0.6 | 0.6 | | | United States | 5,631.0 | 5,945.0 | 2,435.0 | 2,575.0 | 3,196.0 | 3,370.0 | 79.5 | 76.5 | | ⁻ Represents zero. ### **Cotton Objective Yield Data** The National Agricultural Statistics Service conducted objective yield surveys in four cotton-producing States during 2019. Randomly selected plots in cotton fields are visited monthly from September through harvest to obtain specific counts and measurements. Data in these tables are actual field counts from this survey. ### Cotton Harvest Loss per Acre - Selected States: 2015-2019 | State | 2015 | 2016 | 2017 | 2018 | 2019 | |---|------------------------------------|---------------------------------------|-----------------------------------|--------------------------------------|--| | | (pounds) | (pounds) | (pounds) | (pounds) | (pounds) | | Arkansas Georgia Louisiana ¹ Mississippi North Carolina ¹ Texas | 69
197
83
80
163
36 | 131
138
102
100
123
53 | 80
127
79
59
65
60 | 100
342
165
87
174
59 | 73
269
(NA)
104
(NA)
43 | | 4-State ² | 74 | 76 | 72 | 123 | 90 | ⁽NA) Not available. ¹ Includes planting seed, feed, exports, inter-farm sales, shrinkage, losses, and other uses. ² Included in "other" farm disposition. Seed for planting is produced in crop year shown, but used in the following year. ¹ Objective yield survey discontinued in 2019. ² 6-State total prior to 2019. ### Cotton Cumulative Boll Counts - Selected States: 2015-2019 [Includes small bolls (less than one inch in diameter), large unopened bolls (at least one inch in diameter), open bolls, partially opened bolls, and burrs per 40 feet of row. November, December, and Final exclude small bolls] | State and month | 2015 | 2016 | 2017 | 2018 | 2019 | |-----------------------------|----------|------------|----------|------------|----------| | | (number) | (number) | (number) | (number) | (number) | | Arkansas | | | | | | | September | 763 | 800 | 911 | 891 | 900 | | October | 769 | 769 | 839 | 910 | 896 | | November | 856 | 779 | 825 | 892 | 925 | | December | 856 | 779 | 825 | 892 | 900 | | Final | 856 | 779 | 825 | 892 | 900 | | Georgia | | | | | | | September | 645 | 562 | 593 | 605 | 598 | | October | 630 | 668 | 608 | 737 | 783 | | November | 748 | 719 | 680 | 712 | 790 | | December | 759 | 715 | 684 | 712 | 799 | | Final | 759 | 725 | 684 | 713 | 803 | | Louisiana ¹ | | | | | | | | 070 | 054 | 0.40 | 750 | (A1A) | | September | 676 | 654 | 648 | 759
704 | (NA) | | October | 776 | 760
704 | 667 | 734 | (NA) | | November | 794 | 784 | 665 | 739 | (NA) | | December | 793 | 784 | 665 | 739 | (NA) | | Final | 793 | 784 | 665 | 739 | (NA) | | Mississippi | | | | | | | September | 887 | 953 | 904 | 871 | 944 | | October | 839 | 942 | 810 | 895 | 895 | | November | 898 | 974 | 804 | 846 | 904 | | December | 898 | 974 | 797 | 846 | 901 | | Final | 898 | 974 | 797 | 846 | 901 | | North Carolina ¹ | | | | | | | September | 551 | 558 | 637 | 601 | (NA) | | October | 620 | 599 | 705 | 641 | (NA) | | November | 624 | 660 | 769 | 714 | (NA) | | December | 632 | 660 | 769 | 719 | (NA) | | Final | 632 | 660 | 769 | 719 | (NA) | | Texas | | | | | | | September | 566 | 467 | 592 | 570 | 458 | | October | 442 | 474 | 602 | 576 | 438 | | November | 481 | 528 | 603 | 553 | 456 | | December | 492 | 547 | 615 | 583 | 459 | | Final | 495 | 546 | 614 | 582 | 461 | | 4-State ² | | | | | | | September | 601 | 532 | 633 | 627 | 551 | | October | 518 | 554 | 635 | 661 | 562 | | November | 571 | 604 | 649 | 640 | 579 | | December | 581 | 618 | 656 | 659 | 580 | | Final | 583 | 618 | 656 | 657 | 593 | | (2.14.) 2.1 | 200 | 510 | 300 | 557 | | ⁽NA) Not available. ¹ Objective yield survey discontinued in 2019. ² 6-State total prior to 2019. # Corn Area Planted for All Purposes and Harvested for Grain, Yield, and Production – States and United States: 2017 - 2019 | 01-1- | Area planted for all purposes | | Area harvested for grain | | | | |----------------------|-------------------------------|---------------|--------------------------|---------------|---------------|---------------| | State | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | Alabama | 250 | 255 | 320 | 235 | 245 | 305 | | Arizona | 65 | 80 | 90 | 32 | 20 | 37 | | Arkansas | 620 | 660 | 770 | 595 | 645 | 725 | | California | 430 | 430 | 460 | 80 | 65 | 60 | | Colorado | 1,460 | 1,460 | 1,550 | 1,300 | 1,190 | 1,300 | | Connecticut 1 | 24 | 23 | 23 | (NA) | (NA) | (NA) | | Delaware | 180 | 170 | 185 | 171 | 166 | 180 | | Florida | 75 | 95 | 90 | 37 | 62 | 54 | | Georgia | 290 | 325 | 395 | 245 | 285 | 350 | | Idaho | 340 | 350 | 385 | 115 | 125 | 148 | | Illinois | 11,200 | 11,000 | 10,500 | 10,950 | 10,800 | 10,200 | | Indiana | 5,350 | 5,300 | 5,000 | 5,200 | 5,120 | 4,820 | | lowa | 13,300 | 13,200 | 13,500 | 12,900 | 12,750 | 13,050 | | Kansas | 5,500 | 5,450 | 6,400 | 5,200 | 4,980 | 6,020 | | Kentucky | 1,320 | 1,330 | 1,550 | 1,220 | 1,220 | 1,450 | | Louisiana | 500 | 460 | 570 | 490 | 450 | 545 | | Maine ¹ | 31 | 30 | 29 | (NA) | (NA) | (NA) | | Maryland | 480 | 440 | 510 | `420 | `38Ó | `46Ó | | Massachusetts 1 | 15 | 14 | 14 | (NA) | (NA) | (NA) | | Michigan | 2,250 | 2,250 | 2,000 | 1,890 | 1,890 | 1,610 | | Minnesota | 8,050 | 7,900 | 7,800 | 7,630 | 7,460 | 7,250 | | Mississippi | 520 | 480 | 660 | 500 | 460 | 620 | | Missouri | 3,400 | 3,500 | 3,200 | 3,250 | 3,330 | 2,990 | | Montana | 115 | 115 | 115 | 65 | 68 | 60 | | Nebraska | 9,550 | 9,600 | 10,100 | 9,300 | 9,300 | 9,810 | | Nevada ¹ | 12 | 13 | [′] 15 | (NA) | (NA) | (NA) | | New Hampshire 1 | 14 | 13 | 12 | (NA) | (NA) | (NA) | | New Jersey | 77 | 70 | 77 | ` 7Ó | ` 6Ó | ` 6 8 | | New Mexico | 125 | 135 | 145 | 43 | 35 | 46 | | New York | 1,000 | 1,070 | 1,020 | 485 | 615 | 545 | | North Carolina | 890 | 910 | 990 | 840 | 830 | 930 | | North Dakota | 3,420 | 3,150 | 3,500 | 3,230 | 2,930 | 3,230 | | Ohio | 3,400 | 3,500 | 2,800 | 3,150 | 3,300 | 2,570 | | Oklahoma | 350 | 310 | 370 | 305 | 270 | 330 | | Oregon | 85 | 75
 80 | 44 | 40 | 48 | | Pennsylvania | 1,350 | 1,300 | 1,450 | 920 | 890 | 1,060 | | Rhode Island 1 | 2 | 2 | 2 | (NA) | (NA) | (NA) | | South Carolina | 350 | 340 | 380 | 325 | 310 | 350 | | South Dakota | 5,700 | 5,300 | 4,350 | 5,080 | 4,860 | 3,870 | | Tennessee | 750 | 720 | 970 | 710 | 670 | 910 | | Texas | 2,450 | 2,200 | 2,500 | 2,240 | 1,750 | 2,150 | | Utah | 80 | 70 | 85 | 20 | 22 | 26 | | Vermont ¹ | 82 | 85 | 81 | (NA) | (NA) | (NA) | | Virginia | 500 | 485 | 540 | 340 | 325 | 380 | | Washington | 170 | 165 | 170 | 80 | 85 | 90 | | West Virginia | 50 | 46 | 52 | 33 | 33 | 38 | | Wisconsin | 3,900 | 3,900 | 3,800 | 2,930 | 3,170 | 2,670 | | Wyoming | 95 | 95 | 95 | 63 | 70 | 67 | | United States | 90,167 | 88,871 | 89,700 | 82,733 | 81,276 | 81,422 | | J | 50,107 | 00,071 | 00,700 | 02,733 | 01,270 | 01,722 | See footnote(s) at end of table. --continued # Corn Area Planted for All Purposes and Harvested for Grain, Yield, and Production – States and United States: 2017-2019 (continued) | State | | Yield per acre | | | Production | | |----------------------------|-----------|----------------|----------------|-----------------|-----------------|-----------------| | Sidle | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | (1,000 bushels) | | Alabama | 167.0 | 156.0 | 147.0 | 39,245 | 38,220 | 44,835 | | Arizona | 195.0 | 220.0 | 231.0 | 6,240 | 4,400 | 8,547 | | Arkansas | 183.0 | 181.0 | 175.0 | 108,885 | 116,745 | 126,875 | | California | 167.0 | 173.0 | 168.0 | 13,360 | 11,245 | 10,080 | | Colorado | 143.0 | 130.0 | 123.0 | 185,900 | 154,700 | 159,900 | | Connecticut 1 | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | Delaware | 189.0 | 145.Ó | 1 <u>6</u> 1.0 | 32,319 | 24,070 | 28,980 | | Florida | 161.0 | 157.0 | 161.0 | 5,957 | 9,734 | 8,694 | | Georgia | 176.0 | 176.0 | 160.0 | 43,120 | 50,160 | 56,000 | | Idaho | 203.0 | 213.0 | 205.0 | 23,345 | 26,625 | 30,340 | | Illinois | 201.0 | 210.0 | 181.0 | 2,200,950 | 2,268,000 | 1,846,200 | | Indiana | 180.0 | 189.0 | 169.0 | 936,000 | 967,680 | 814,580 | | lowa | 202.0 | 196.0 | 198.0 | 2,605,800 | 2,499,000 | 2,583,900 | | Kansas | 132.0 | 129.0 | 133.0 | 686,400 | 642,420 | 800,660 | | Kentucky | 178.0 | 175.0 | 169.0 | 217,160 | 213,500 | 245,050 | | Louisiana | 184.0 | 173.0 | 165.0 | 90,160 | 77,850 | 89,925 | | Maine ¹ | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | Maryland | 172.0 | 146.0 | 161.0 | 72,240 | 55,480 | 74,060 | | Massachusetts ¹ | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | Michigan | 159.0 | 153.0 | 147.0 | 300,510 | 289,170 | 236,670 | | Minnesota | 194.0 | 182.0 | 173.0 | 1,480,220 | 1,357,720 | 1,254,250 | | Mississippi | 189.0 | 185.0 | 174.0 | 94,500 | 85,100 | 107,880 | | Missouri | 170.0 | 140.0 | 155.0 | 552,500 | 466,200 | 463,450 | | Montana | 70.0 | 85.0 | 95.0 | 4,550 | 5,780 | 5,700 | | Nebraska | 181.0 | 192.0 | 182.0 | 1,683,300 | 1,785,600 | 1,785,420 | | Nevada ¹ | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | New Hampshire 1 | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | New Jersey | 167.Ó | 141.Ó | 1 <u>5</u> 5.0 | 11,69Ó | 8,460 | 10,54Ó | | New Mexico | 134.0 | 187.0 | 135.0 | 5,762 | 6,545 | 6,210 | | New York | 161.0 | 159.0 | 158.0 | 78,085 | 97,785 | 86,110 | | North Carolina | 142.0 | 113.0 | 111.0 | 119,280 | 93,790 | 103,230 | | North Dakota | 139.0 | 153.0 | 141.0 | 448,970 | 448,290 | 455,430 | | Ohio | 177.0 | 187.0 | 164.0 | 557,550 | 617,100 | 421,480 | | Oklahoma | 126.0 | 134.0 | 137.0 | 38,430 | 36,180 | 45,210 | | Oregon | 212.0 | 195.0 | 237.0 | 9,328 | 7,800 | 11,376 | | Pennsylvania | 161.0 | 140.0 | 153.0 | 148,120 | 124,600 | 162,180 | | Rhode Island ¹ | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | South Carolina | 136.0 | 127.0 | 106.0 | 44,200 | 39,370 | 37,100 | | South Dakota | 145.0 | 160.0 | 144.0 | 736,600 | 777,600 | 557,280 | | Tennessee | 171.0 | 168.0 | 177.0 | 121,410 | 112,560 | 161,070 | | Texas | 140.0 | 108.0 | 133.0 | 313,600 | 189,000 | 285,950 | | Utah | 176.0 | 182.0 | 143.0 | 3,520 | 4,004 | 3,718 | | Vermont ¹ | (NA) | (NA) | (NA) | (NA) | (NA) | (NA) | | Virginia | 140.0 | 146.0 | 144.0 | 47,600 | 47,450 | 54,720 | | Washington | 225.0 | 220.0 | 237.0 | 18,000 | 18,700 | 21,330 | | West Virginia | 152.0 | 152.0 | 165.0 | 5,016 | 5,016 | 6,270 | | Wisconsin | 174.0 | 172.0 | 166.0 | 509,820 | 545,240 | 443,220 | | Wyoming | 155.0 | 164.0 | 123.0 | 9,765 | 11,480 | 8,241 | | United States | 176.6 | 176.4 | 167.8 | 14,609,407 | 14,340,369 | 13,662,661 | ⁽NA) Not available. Area harvested for grain not estimated. ## Soybeans for Beans Area Planted and Harvested, Yield, and Production – States and United States: 2017-2019 | Ctata | | Area planted | | Area harvested | | | |-----------------|---------------|---------------|---------------|----------------|---------------|---------------| | State | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | Alabama | 350 | 345 | 265 | 345 | 335 | 260 | | Arkansas | 3,530 | 3,270 | 2,650 | 3,500 | 3,210 | 2,610 | | Delaware | 160 | 170 | 155 | 158 | 168 | 153 | | Florida 1 | 15 | 18 | (NA) | 14 | 12 | (NA) | | Georgia | 155 | 145 | 100 | 150 | 130 | 93 | | Illinois | 10,600 | 10,800 | 9,950 | 10,550 | 10,500 | 9,860 | | Indiana | 5,950 | 6,000 | 5,400 | 5,940 | 5,960 | 5,360 | | lowa | 10,000 | 9,950 | 9,200 | 9,940 | 9,830 | 9,120 | | Kansas | 5,150 | 4,750 | 4,550 | 5,110 | 4,690 | 4,490 | | Kentucky | 1,950 | 1,950 | 1,700 | 1,940 | 1,930 | 1,690 | | Louisiana | 1,270 | 1,340 | 890 | 1,250 | 1,190 | 860 | | Maryland | 500 | 530 | 480 | 495 | 515 | 475 | | Michigan | 2,280 | 2,330 | 1,760 | 2,270 | 2,310 | 1,720 | | Minnesota | 8,150 | 7,750 | 6,850 | 8,090 | 7,650 | 6,770 | | Mississippi | 2,190 | 2,230 | 1,660 | 2,170 | 2,190 | 1,630 | | Missouri | 5,950 | 5,850 | 5,100 | 5,910 | 5,780 | 5,010 | | Nebraska | 5,700 | 5,650 | 4,900 | 5,670 | 5,590 | 4,840 | | New Jersey | 100 | 110 | 95 | 99 | 107 | 92 | | New York | 270 | 335 | 235 | 265 | 325 | 225 | | North Carolina | 1,700 | 1,650 | 1,540 | 1,690 | 1,570 | 1,520 | | North Dakota | 7,100 | 6,900 | 5,600 | 7,050 | 6,840 | 5,450 | | Ohio | 5,100 | 5,050 | 4,300 | 5,090 | 5,020 | 4,270 | | Oklahoma | 655 | 640 | 465 | 640 | 600 | 440 | | Pennsylvania | 610 | 640 | 620 | 605 | 630 | 610 | | South Carolina | 400 | 390 | 335 | 390 | 330 | 320 | | South Dakota | 5,650 | 5,650 | 3,500 | 5,610 | 5,580 | 3,440 | | Tennessee | 1,690 | 1,700 | 1,400 | 1,660 | 1,670 | 1,370 | | Texas | 210 | 175 | 80 | 185 | 135 | 73 | | Virginia | 600 | 600 | 570 | 590 | 590 | 560 | | West Virginia 1 | 27 | 29 | (NA) | 26 | 27 | (NA) | | Wisconsin | 2,150 | 2,220 | 1,750 | 2,140 | 2,180 | 1,690 | | United States | 90,162 | 89,167 | 76,100 | 89,542 | 87,594 | 75,001 | See footnote(s) at end of table. --continued # Soybeans for Beans Area Planted and Harvested, Yield, and Production – States and United States: 2017-2019 (continued) | State | | Yield per acre | | Production | | | | |----------------------|-----------|----------------|-----------|-----------------|-----------------|-----------------|--| | State | 2017 | 2018 | 2019 | 2017 | 2018 | 2019 | | | | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | (1,000 bushels) | | | Alabama | 46.0 | 40.0 | 36.0 | 15,870 | 13,400 | 9,360 | | | Arkansas | 51.0 | 50.5 | 49.0 | 178,500 | 162,105 | 127,890 | | | Delaware | 51.0 | 41.5 | 47.0 | 8,058 | 6,972 | 7,191 | | | Florida ¹ | 34.0 | 37.0 | (NA) | 476 | 444 | (NA) | | | Georgia | 42.0 | 39.5 | 29.0 | 6,300 | 5,135 | 2,697 | | | Illinois | 58.0 | 63.5 | 54.0 | 611,900 | 666,750 | 532,440 | | | Indiana | 54.0 | 57.5 | 51.0 | 320,760 | 342,700 | 273,360 | | | lowa | 57.0 | 56.0 | 55.0 | 566,580 | 550,480 | 501,600 | | | Kansas | 37.5 | 43.0 | 41.5 | 191,625 | 201,670 | 186,335 | | | Kentucky | 53.0 | 51.0 | 46.0 | 102,820 | 98,430 | 77,740 | | | Louisiana | 54.0 | 51.5 | 48.0 | 67,500 | 61,285 | 41,280 | | | Maryland | 51.0 | 47.5 | 44.0 | 25,245 | 24,463 | 20,900 | | | Michigan | 42.5 | 47.5 | 40.5 | 96,475 | 109,725 | 69,660 | | | Minnesota | 47.5 | 49.0 | 44.0 | 384,275 | 374,850 | 297,880 | | | Mississippi | 53.0 | 54.0 | 50.0 | 115,010 | 118,260 | 81,500 | | | Missouri | 49.5 | 44.5 | 46.0 | 292,545 | 257,210 | 230,460 | | | Nebraska | 57.5 | 58.0 | 58.5 | 326,025 | 324,220 | 283,140 | | | New Jersey | 45.0 | 39.5 | 37.0 | 4,455 | 4,227 | 3,404 | | | New York | 45.0 | 52.0 | 48.0 | 11,925 | 16,900 | 10,800 | | | North Carolina | 40.0 | 33.0 | 35.0 | 67,600 | 51,810 | 53,200 | | | North Dakota | 34.5 | 35.0 | 32.0 | 243,225 | 239,400 | 174,400 | | | Ohio | 49.5 | 56.0 | 49.0 | 251,955 | 281,120 | 209,230 | | | Oklahoma | 29.0 | 28.0 | 29.0 | 18,560 | 16,800 | 12,760 | | | Pennsylvania | 48.0 | 44.5 | 49.0 | 29,040 | 28,035 | 29,890 | | | South Carolina | 38.0 | 29.0 | 26.0 | 14,820 | 9,570 | 8,320 | | | South Dakota | 43.0 | 45.0 | 42.5 | 241,230 | 251,100 | 146,200 | | | Tennessee | 50.0 | 45.5 | 47.0 | 83,000 | 75,985 | 64,390 | | | Texas | 37.0 | 31.5 | 28.0 | 6,845 | 4,253 | 2,044 | | | Virginia | 44.0 | 42.0 | 34.0 | 25,960 | 24,780 | 19,040 | | | West Virginia 1 | 54.0 | 53.0 | (NA) | 1,404 | 1,431 | (NA) | | | Wisconsin | 47.5 | 48.0 | 47.0 | 101,650 | 104,640 | 79,430 | | | United States | 49.3 | 50.6 | 47.4 | 4,411,633 | 4,428,150 | 3,556,541 | | 18 ⁽NA) Not available. ¹ Estimates discontinued in 2019. ### Corn and Soybean Stocks by Position - States and United States: December 1, 2019 | | | Corn | | | Soybeans | | |--------------------------------|-----------------|---------------------------|---------------------|-------------------|---------------------------|---------------------| | State | On
farms | Off
farms ¹ | Total all positions | On
farms | Off
farms ¹ | Total all positions | | | (1,000 bushels) | (1,000 bushels) | (1,000 bushels) | (1,000 bushels) | (1,000 bushels) | (1,000 bushels) | | Alabama | (D) |
9,930 | (D) | (D) | 10,404 | (D) | | Arizona | (D) | 3,223 | (D) | (NA) | (D) | (D) | | Arkansas | (D) | 33,377 | (D) | (D) | 41,610 | (D) | | California | (D) | 8,222 | (D) | (NA) | (D) | (D) | | Colorado | 56,000 | 40,552 | 96,552 | (NA) | (D) | (D) | | Delaware | (D) | 12,613 | (D) | (D) | 2,436 | (D) | | Florida | (D) | 1,124 | (D) | (NA) | (D) | (D) | | Georgia | (D) | 17,468 | (D) | ` (D) | 6,772 | (D) | | Idaho | (D) | 11,031 | (D) | (NA) | (D) | (D) | | Illinois | 930,000 | 840,517 | 1,770,5Ì1Ź | 265,00Ó | 322,46Ó | 587,460 | | Indiana | 510,000 | 238,545 | 748,545 | 150,000 | 106,873 | 256,873 | | lowa | 1,330,000 | 814,462 | 2,144,462 | 220,000 | 293,162 | 513,162 | | Kansas | 195,000 | 346,753 | 541,753 | 46,000 | 130,592 | 176,592 | | Kentucky | 130,000 | 37,757 | 167,757 | (D) | 15,450 | (D) | | Louisiana | (D) | 45,368 | (D) | (D) | 12,401 | (D) | | Maryland | (D) | 25,368 | (D) | (D) | (D) | (D) | | Michigan | 145,000 | 51,043 | 196,043 | 31,500 | 36,965 | 68,465 | | Minnesota | 920,000 | 302,849 | 1,222,849 | 165,000 | 128,560 | 293,560 | | Mississippi | (D) | 28,225 | (D) | (D) | 14,238 | (D) | | Missouri | 235,000 | 101,833 | 336,833 | 115,000 | 73,663 | 188,663 | | Montana | (D) | (D) | (D) | (NA) | 151 | 151 | | Nebraska | 940,000 | 537,877 | 1,477,877 | 88,000 | 172,546 | 260,546 | | Nevada | (NA) | (D) | (D) | (NA) | (D) | (D) | | New England | (NA) | (D) | (D) | (NA) | (D) | (D) | | New Jersey | (D) | (D) | (D) | (D) | (D) | (D) | | New Mexico | (D) | (D) | (D) | (NA) | (D) | (D) | | New York | (D)
27,000 | 3,095
39,035 | (D)
66,035 | (D)
(D) | (D)
12,761 | (D) | | North Carolina
North Dakota | 385,000 | 45,373 | 430,373 | ` ' | 66,709 | (D) | | Ohio | 270,000 | 131,392 | 401,392 | 76,000
115,000 | 97,298 | 142,709
212,298 | | Oklahoma | (D) | 11,918 | (D) | (D) | 5,075 | (D) | | Oregon | (D) | 488 | (D) | (NA) | (D) | (D) | | Pennsylvania | 100,00Ó | 13,840 | 113,8 4 0 | ` (D) | 7,232 | (D) | | South Carolina | (D) | 3,972 | (D) | (D) | 1,387 | (D) | | South Dakota | 360,000 | 153,992 | 513,992 | 62,000 | 86,809 | 148,809 | | Tennessee | (D) | 39,091 | (D) | (D) | 8,471 | (D) | | Texas | (D) | 119,972 | (D) | (D) | 820 | (D) | | Utah | (D) | 1,155 | (D) | (NA) | (D) | (D) | | Virginia | (D) | 14,631 | (D) | (D) | 5,901 | (D) | | Washington | (D) | 10,029 | (D) | (NA) | 5,689 | 5,689 | | West Virginia | (D) | (D) | (D) | (NA) | (D) | (D) | | Wisconsin | 255,000 | 123,991 | 378,991 | 30,000 | 49,853 | 79,853 | | Wyoming | (D) | (D) | (D) | (NA) | (D) | (D) | | Unallocated ² | 360,000 | 4,227 | 764,527 | 160,000 | 16,700 | 321,658 | | United States | 7,148,000 | 4,224,338 | 11,372,338 | 1,523,500 | 1,732,988 | 3,256,488 | ⁽D) Withheld to avoid disclosing data for individual operations. ⁽NA) Not available. ¹ Includes stocks at mills, elevators, warehouses, terminals, and processors. ² "Off farms unallocated" includes State data withheld to avoid disclosure of individual operations. "On farms unallocated" includes minor producing States' data not published separately. ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2019 and 2020 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area p | lanted | Area harvested | | | |----------------------------------|---------------|---------------|----------------|---------------|--| | Crop | 2019 | 2020 | 2019 | 2020 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Grains and hay | | | | | | | Barley | 2,721 | 2,921 | 2,182 | | | | Corn for grain ¹ | 89,700 | 96,990 | 81,422 | | | | Corn for silage | (NA) | | 6,587 | | | | Hay, all | (NA) | (NA) | 52,425 | 53,283 | | | Alfalfa | (NA) | () | 16.743 | 00,200 | | | All other | (NA) | | 35,682 | | | | Oats | 2,810 | 3,012 | 826 | | | | Proso millet | 506 | 3,012 | 465 | | | | Rice | 2,540 | 2,847 | 2,472 | | | | | , | 2,047 | * | | | | Rye | 1,865 | F 000 | 310 | | | | Sorghum for grain ¹ | 5,265 | 5,820 | 4,675 | | | | Sorghum for silage | (NA) | 44.055 | 339 | | | | Wheat, all | 45,158 | 44,655 | 37,162 | 046== | | | Winter | 31,159 | 30,775 | 24,327 | 24,275 | | | Durum | 1,339 | 1,290 | 1,175 | | | | Other spring | 12,660 | 12,590 | 11,660 | | | | Oilseeds | | | | | | | Canola | 2,040.0 | 1,989.0 | 1,910.0 | | | | Cottonseed | (X) | , | (X) | | | | Flaxseed | 374 | 270 | 319 | | | | Mustard seed | 98.0 | 2.0 | 90.0 | | | | Peanuts | 1,427.7 | 1,529.0 | 1,391.7 | | | | Rapeseed | 11.3 | 1,020.0 | 10.4 | | | | Safflower | 165.8 | | 152.7 | | | | Soybeans for beans | 76,100 | 83,510 | 75,001 | | | | Sunflower | 1,350.6 | 1,558.0 | 1,244.5 | | | | Cotton tobacco and sugar arons | | | | | | | Cotton, tobacco, and sugar crops | 40 705 7 | 42 702 0 | 44.040.5 | | | | Cotton, all | 13,735.7 | 13,703.0 | 11,612.5 | | | | Upland | 13,507.0 | 13,475.0 | 11,389.0 | | | | American Pima | 228.7 | 228.0 | 223.5 | | | | Sugarbeets | 1,132.0 | 1,138.5 | 979.3 | | | | Sugarcane | (NA) | (114) | 913.2 | 004.0 | | | Tobacco | (NA) | (NA) | 227.1 | 201.8 | | | Dry beans, peas, and lentils | | | | | | | Chickpeas | 451.4 | 306.0 | 404.0 | | | | Dry edible beans | 1,287.4 | 1,372.0 | 1,176.5 | | | | Dry edible peas | 1,103.0 | 971.0 | 1,052.0 | | | | Lentils | 486.0 | 474.0 | 431.0 | | | | Potatoes and miscellaneous | | | | | | | Hops | (NA) | | 56.5 | | | | Maple syrup | (NA) | | (NA) | | | | Mushrooms | (NA) | | (NA) | | | | Peppermint oil | (NA) | | 52.4 | | | | Potatoes | 968.3 | | 942.2 | | | | Spearmint oil | (NA) | | 18.5 | | | | ороанник он | (INA) | | 10.5 | | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2019 and 2020 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per a | acre | Production | | | |----------------------------------|-------------|------|------------|-----------|--| | Стор | 2019 | 2020 | 2019 | 2020 | | | | | | (1,000) | (1,000) | | | Grains and hay | | | | | | | Barleybushels | 77.7 | | 169.566 | | | | Corn for grain bushels | 167.8 | | 13,662,661 | | | | Corn for silagetons | 20.2 | | 132,807 | | | | Hay, alltons | 2.46 | | 128,864 | | | | Alfalfatons | 3.28 | | 54,875 | | | | All othertons | 2.07 | | 73,989 | | | | Oats | 64.3 | | 53,148 | | | | Proso milletbushels | 35.7 | | 16,608 | | | | Rice ² cwt | 7,471 | | 184,675 | | | | Ryebushels | 34.3 | | 10,622 | | | | Sorghum for grain | 73.0 | | 341.460 | | | | Sorghum for silagetons | 11.9 | | 4,019 | | | | Wheat, all bushels | 51.7 | | 1,920,139 | | | | Winter bushels | 53.6 | 51.7 | 1,304,003 | 1,254,600 | | | Durumbushels | 45.7 | 01.7 | 53,756 | 1,204,000 | | | Other spring | 48.2 | | 562,380 | | | | Other springbushels | 40.2 | | 302,300 | | | | Oilseeds | | | | | | | Canolapounds | 1,781 | | 3,402,000 | | | | Cottonseedtons | (X) | | 5,945.0 | | | | Flaxseedbushels | 20.0 | | 6,395 | | | | Mustard seedpounds | 706 | | 63,580 | | | | Peanutspounds | 3,949 | | 5,496,087 | | | | Rapeseedpounds | 2,160 | | 22,464 | | | | Safflowerpounds | 1,272 | | 194,295 | | | | Soybeans for beansbushels | 47.4 | | 3,556,541 | | | | Sunflowerpounds | 1,562 | | 1,943,435 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² bales | 823 | | 19,912.5 | | | | Upland ² bales | 810 | | 19,227.0 | | | | American Pima ² bales | 1,472 | | 685.5 | | | | Sugarbeetstons | 29.2 | | 28,600 | | | | Sugarcanetons | 35.0 | | 31,937 | | | | Tobaccopounds | 2,060 | | 467,956 | | | | Dry beans, peas, and lentils | | | | | | | Chickpeas ² cwt | 1,544 | | 6,237 | | | | Dry edible beans ² | 1,769 | | 20,811 | | | | Dry edible peas ² | 2,124 | | 22,346 | | | | Lentils ² | 1,250 | | 5,388 | | | | | | | | | | | Potatoes and miscellaneous | 4.004 | | 440.044.0 | | | | Hopspounds | 1,981 | | 112,041.2 | | | | Maple syrupgallons | (NA) | | 4,240 | | | | Mushroomspounds | (NA) | | 846,491 | | | | Peppermint oilpounds | 104 | | 5,452 | | | | Potatoescwt | 449 | | 422,890 | | | | Spearmint oilpounds | 130 | | 2,413 | | | ⁽NA) Not available. (X) Not applicable. ¹ Area planted for all purposes. ² Yield in pounds. ## Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2019 and 2020 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area pla | nted | Area harvested | | | |----------------------------------|--------------------|--------------------|--------------------|------------|--| | Crop | 2019 | 2020 | 2019 | 2020 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,101,160 | 1,182,100 | 883,030 | | | | Corn for grain ¹ | 36,300,690 | 39,250,880 | 32,950,670 | | | | Corn for silage | (NA) | , , | 2,665,690 | | | | Hay, all ² | (NA) | (NA) | 21,215,870 | 21,563,100 | | | Alfalfa | (NA) | () | 6,775,720 | ,000,.00 | | | All other | (NA) | | 14,440,150 | | | | Oats | 1,137,180 | 1,218,930 | 334,270 | | | | Proso millet | 204,770 | 1,210,000 | 188,180 | | | | Rice | 1,027,910 | 1,152,150 | 1,000,390 | | | | Rye | 754,750 | 1,132,130 | 125,450 | | | | , | 2,130,690 | 3 3EE 300 | * | | | | Sorghum for grain 1 | , , | 2,355,300 | 1,891,930 | | | | Sorghum for silage | (NA) | 10 074 400 | 137,190 | | | | Wheat, all ² | 18,274,990 | 18,071,430 | 15,039,090 | 0.000.050 | | | Winter | 12,609,740 | 12,454,330 | 9,844,890 | 9,823,850 | | | Durum | 541,880 | 522,050 | 475,510 | | | | Other spring | 5,123,380 | 5,095,050 | 4,718,690 | | | | Oilseeds | | | | | | | Canola |
825,570 | 804,930 | 772,960 | | | | Cottonseed | (X) | | (X) | | | | Flaxseed | 151,350 | 109,270 | 129,100 | | | | Mustard seed | 39,660 | , | 36,420 | | | | Peanuts | 577,780 | 618,770 | 563,210 | | | | Rapeseed | 4,570 | | 4,210 | | | | Safflower | 67,100 | | 61,800 | | | | Soybeans for beans | 30,796,910 | 33,795,660 | 30,352,150 | | | | Sunflower | 546,570 | 630,510 | 503,640 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 5,558,700 | 5.545.470 | 4.699.460 | | | | Upland | 5,466,150 | 5,453,200 | 4,609,010 | | | | American Pima | 92,550 | 92,270 | 90,450 | | | | Sugarbeets | 458,110 | 460,740 | 396,310 | | | | Sugarcane | (NA) | 400,740 | 369,560 | | | | Tobacco | (NA) | (NA) | 91,910 | 81,670 | | | Dry boons, noos, and lentile | | | | | | | Dry beans, peas, and lentils | 100 600 | 100 040 | 162 400 | | | | Chickpeas | 182,680 | 123,840 | 163,490 | | | | Dry edible beans | 521,000 | 555,230 | 476,120 | | | | Dry edible peas | 446,370
196,680 | 392,950
191,820 | 425,730
174,420 | | | | | | .5.,525 | ,5 | | | | Potatoes and miscellaneous | (NIA) | | 22.880 | | | | Hops | (NA) | | , | | | | Maple syrup | (NA) | | (NA) | | | | Mushrooms | (NA) | | (NA) | | | | Peppermint oil | (NA) | | 21,210 | | | | Potatoes | 391,860 | | 381,300 | | | | Spearmint oil | (NA) | | 7,490 | | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Metric Units - United States: 2019 and 2020 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | hectare | Production | | | |----------------------------------|---------------|---------------|---------------|---------------|--| | Сгор | 2019 | 2020 | 2019 | 2020 | | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | | Grains and hay | | | | | | | Barley | 4.18 | | 3,691,860 | | | | Corn for grain | 10.53 | | 347,047,570 | | | | Corn for silage | 45.20 | | 120,480,480 | | | | Hay, all ² | 5.51 | | 116,903,450 | | | | Alfalfa | 7.35 | | 49,781,760 | | | | All other | 4.65 | | 67,121,690 | | | | Oats | 2.31 | | 771,440 | | | | Proso millet | 2.00 | | 376,660 | | | | Rice | 8.37 | | 8,376,720 | | | | | 2.15 | | | | | | Rye | | | 269,810 | | | | Sorghum for grain | 4.58 | | 8,673,480 | | | | Sorghum for silage | 26.58 | | 3,645,980 | | | | Wheat, all ² | 3.47 | 0.40 | 52,257,620 | 04444000 | | | Winter | 3.60 | 3.48 | 35,489,150 | 34,144,620 | | | Durum | 3.08 | | 1,463,000 | | | | Other spring | 3.24 | | 15,305,480 | | | | Oilseeds | | | | | | | Canola | 2.00 | | 1,543,120 | | | | Cottonseed | (X) | | 5,393,210 | | | | Flaxseed | 1.26 | | 162,440 | | | | Mustard seed | 0.79 | | 28,840 | | | | Peanuts | 4.43 | | 2,492,980 | | | | Rapeseed | 2.42 | | 10,190 | | | | Safflower | 1.43 | | 88,130 | | | | Soybeans for beans | 3.19 | | 96,793,180 | | | | Sunflower | 1.75 | | 881,530 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 0.92 | | 4,335,440 | | | | Upland | 0.91 | | 4,186,190 | | | | American Pima | 1.65 | | 149,250 | | | | Sugarbeets | 65.47 | | 25,945,480 | | | | Sugarcane | 78.40 | | 28,972,760 | | | | Tobacco | 2.31 | | 212,260 | | | | Durch come many and lentile | | | | | | | Dry beans, peas, and lentils | 4 70 | | 202.040 | | | | Chickpeas | 1.73 | | 282,910 | | | | Dry edible beans | 1.98 | | 943,970 | | | | Dry edible peas | 2.38 | | 1,013,600 | | | | Lentils | 1.40 | | 244,400 | | | | Potatoes and miscellaneous | | | | | | | Hops | 2.22 | | 50,820 | | | | Maple syrup | (NA) | | 21,200 | | | | Mushrooms | (NA) | | 383,960 | | | | Peppermint oil | 0.12 | | 2,470 | | | | Potatoes | 50.31 | | 19,181,970 | | | | Spearmint oil | 0.15 | | 1,090 | | | ⁽NA) Not available. (X) Not applicable. ¹ Area planted for all purposes. ² Total may not add due to rounding. ### Fruits and Nuts Production in Domestic Units - United States: 2019 and 2020 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year, except citrus which is for the 2019-2020 season. Blank data cells indicate estimation period has not yet begun] | Cross | Production | | | | |---|------------|-----------|--|--| | Сгор | 2019 | 2020 | | | | Citrus ¹ | | | | | | Grapefruit | 600 | 612 | | | | Lemons | 1,002 | 916 | | | | Oranges1,000 tons | 5,395 | 5,172 | | | | Tangerines and mandarins1,000 tons | 1,107 | 968 | | | | Noncitrus | | | | | | Apples, commercialmillion pounds | 11,018.0 | | | | | Apricots tons | 51,300 | | | | | Avocadostons | 135,620 | | | | | Blueberries, Cultivated1,000 pounds | 680,700 | | | | | Blueberries, Wild (Maine)1,000 pounds | 54,400 | | | | | Cherries, Sweettons | 354,300 | | | | | Cherries, Tartmillion pounds | 262.0 | | | | | Coffee (Hawaii)1,000 pounds | 27,270 | | | | | Cranberriesbarrel | 7,917,000 | | | | | Datestons | 61,400 | | | | | Grapestons | 6,871,000 | | | | | Kiwifruit (California)tons | 51,500 | | | | | Nectarines (California)tons | 134,000 | | | | | Olives (California)tons | 167,500 | | | | | Papayas (Hawaii)1,000 pounds | 11,750 | | | | | Peaches tons | 681,600 | | | | | Pearstons | 729,000 | | | | | Plums (California)tons | 101,500 | | | | | Prunes (California)tons | 91,100 | | | | | Raspberries1,000 pounds | 226,000 | | | | | Strawberries | 22,520.0 | | | | | Nuts and miscellaneous | | | | | | Almonds, shelled (California)1,000 pounds | 2,550,000 | 3,000,000 | | | | Hazelnuts, in-shell (Oregon)tons | 44,000 | | | | | Macadamias (Hawaii)1,000 pounds | 40,700 | | | | | Pecans, in-shell | 255,600 | | | | | Pistachios (California)1,000 pounds | 740,000 | | | | | Walnuts, in-shell (California)tons | 653,000 | | | | ¹ Production years are 2018-2019 and 2019-2020. ### Fruits and Nuts Production in Metric Units - United States: 2019 and 2020 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year, except citrus which is for the 2019-2020 season. Blank data cells indicate estimation period has not yet begun] | Cron | Production | | | | | |--|--|--|--|--|--| | Crop | 2019 | 2020 | | | | | | (metric tons) | (metric tons) | | | | | Citrus ¹ Grapefruit Lemons Oranges Tangerines and mandarins | 544,310
909,000
4,894,260
1,004,250 | 555,200
830,980
4,691,960
878,150 | | | | | Noncitrus Apples, commercial Apricots Avocados Blueberries, Cultivated Blueberries, Wild (Maine) Cherries, Sweet Cherries, Tart Coffee (Hawaii) Cranberries | 4,997,680
46,540
123,030
308,760
24,680
321,420
118,840
12,370
359,110 | | | | | | Dates Grapes Kiwifruit (California) Nectarines (California) Olives (California) Papayas (Hawaii) Peaches Pears Plums (California) Prunes (California) Raspberries Strawberries | 55,700
6,233,270
46,720
121,560
151,950
5,330
618,340
661,340
92,080
82,640
102,510
1,021,490 | | | | | | Nuts and miscellaneous Almonds, shelled (California) Hazelnuts, in-shell (Oregon) Macadamias (Hawaii) Pecans, in-shell Pistachios (California) Walnuts, in-shell (California) | 1,156,660
39,920
18,460
115,940
335,660
592,390 | 1,360,780 | | | | ¹ Production years are 2018-2019 and 2019-2020. # Percent of Normal Precipitation (%) 4/1/2020 - 4/30/2020 NOAA Regional Climate Centers Departure from Normal Temperature (F) 4/1/2020 - 4/30/2020 NOAA Regional Climate Centers #### **April Weather Summary** April freezes, following a warm March, threatened a variety of crops across a broad area. Among the most vulnerable commodities were alfalfa, blooming fruits, and jointing to heading winter wheat. Some of the greatest mid-April freeze impacts on wheat appear to have occurred on the central and southern Plains, while a variety of specialty crops across the Plains, Midwest, Northeast, Intermountain West, and mid-South underwent assessment to determine the extent of freeze injury. Late in the month, chilly conditions lingered in most areas east of the Mississippi River, while warmth developed and expanded across the western and central U.S. The warmth opened many opportunities for fieldwork, including planting activities, across the Plains and western and central Corn Belt. Periods of dry weather also favored many Western planting efforts. However, drought developed or intensified during April in several areas, leaving topsoil moisture short in parts of northern and central California, the Great Basin, and the Northwest. Washington led the Far West on April 26 with topsoil moisture rated 47 percent very short to short, followed by Oregon at 43 percent. Amid early-season heat, drought also worsened (for much of the month) across the Deep South, including Florida, southern Texas, and areas along the immediate Gulf Coast. However, late-month showers provided some relief, especially in parts of Florida. Meanwhile, frequent downpours and locally severe thunderstorms maintained soggy conditions and perpetuated fieldwork delays across the interior South. By April 26, topsoil moisture was rated 44 to 55 percent surplus in Alabama, Arkansas, Georgia, Mississippi, and Tennessee. Some of the worst outbreaks of severe weather occurred on April 12-13, 19-20, and 22-23, with preliminary reports from the National Weather Service identifying 40 tornado-related fatalities across eight Southern States, including 13 deaths in Mississippi, nine in South Carolina, and eight
in Georgia. Wetness (and fieldwork delays) extended into parts of the Corn Belt, although some Midwestern areas dried out enough late in the month to support a rapid planting pace. During the 7-day period ending April 26, more than one-third of the intended corn acreage was planted in Minnesota (39 percent) and Iowa (37 percent). In contrast, corn planting had not yet begun on that date in North Dakota and was only 3 percent complete in Michigan and Ohio. On April 26, Ohio led the Midwest with topsoil moisture rated 46 percent surplus. Farther west, however, pockets of drought persisted across the central and southern High Plains and the Southwest. By late April, topsoil moisture was rated 63 percent very short to short in New Mexico, along with 49 percent in Texas and 47 percent in Colorado. In some instances, poor winter wheat conditions were related to a variety of factors, including poor autumn establishment (due to early cold snaps); drought; and spring freezes. On April 26, Colorado led the Nation (among major production States) with 34 percent of its wheat rated very poor to poor, followed by Kansas with 20 percent. #### **April Agricultural Summary** April was cooler than normal for most of the Corn Belt, the Great Lakes, the Great Plains, the Mid-Atlantic region, and New England. In the Northern Great Plains, average temperatures were 5°F or more below normal in many areas. Temperatures were warmer than normal in Florida, California, Gulf Coast region, Pacific Northwest, and Southwest. Parts of Central and Southern Florida averaged 6°F or more above normal in some areas. Most of the eastern half of the Nation received higher than average precipitation for the month of April. The most significant amounts of rain fell in large parts of the Mid Atlantic, Mississippi Valley, and the Southeast. Parts of Alabama, Georgia, Louisiana, and Mississippi received 10 inches or more of rain. In contrast, most of the western half of the Nation remained dry for the month of April, receiving slightly below normal amounts of precipitation. Exceptions to this were found in Central and Southern California and pockets of the Southwest and Northern Rocky Mountains. By April 12, producers had planted 3 percent of the Nation's corn acreage, equal to last year but 1 percentage point behind the 5-year average. At that time, Texas and North Carolina were the furthest advanced in planting progress with 63 percent and 28 percent planted, respectively. Planting pace picked up during the week ending April 26, when producers had planted 27 percent of the Nation's corn acreage, 15 percentage points ahead of last year and 7 percentage points ahead of the 5-year average. Thirty-nine percent of Iowa's intended corn acreage was planted by April 26, twenty-three percentage points ahead of last year and 19 percentage points ahead of the 5-year average. Three percent of the Nation's corn acreage had emerged by April 26, one percentage point ahead of last year but 1 percentage point behind the 5-year average. Two percent of the Nation's soybean acreage was planted by April 19, one percentage point ahead of both last year and the 5-year average. At that time, the Mississippi Delta was the most advanced in planting progress. By April 26, producers had planted 8 percent of the Nation's soybean acreage, 6 percentage points ahead of last year and 4 percentage points ahead of the 5-year average. At that time, soybean planting progress was ahead of the 5-year average in 12 of the 18 estimating States. By April 12, six percent of the Nation's winter wheat acreage was headed, 1 percentage point ahead of last year but 1 percentage point behind the 5-year average. By April 26, twenty-one percent of the Nation's winter wheat acreage was headed, 5 percentage points ahead of last year but 4 percentage points behind the 5-year average. On April 26, fifty-four percent of the 2020 winter wheat acreage was reported in good to excellent condition, 10 percentage points below the same time last year. In Kansas, the largest winter wheat-producing State, 40 percent of the winter wheat acreage was rated in good to excellent condition. Nationwide, 7 percent of the cotton acreage was planted by April 5, two percentage points ahead of the previous year and 2 percentage points ahead of the 5-year average. By April 26, thirteen percent of the cotton acreage was planted, 3 percentage points ahead of last year and 2 percentage points ahead of the 5-year average. By April 26, planting progress was furthest advanced in Arizona at 59 percent planted, 12 percentage points ahead of last year and 3 percentage points ahead of the 5-year average. By April 5, fifteen percent of the Nation's sorghum acreage was planted, 1 percentage point ahead of the previous year and 2 percentage points ahead of the 5-year average. Texas had planted 52 percent of its sorghum acreage by April 5, six percentage points ahead of last year and 11 percentage points ahead of the 5-year average. Eighteen percent of the Nation's sorghum acreage was planted by April 12, three percentage points ahead of the previous year and 1 percentage point ahead of the 5-year average. Twenty percent of the Nation's sorghum acreage was planted by April 26, one percentage point ahead of the previous year but 3 percentage points behind the 5-year average. Texas producers had planted 67 percent of the intended sorghum acreage by April 26, 4 percentage points ahead of last year and 3 percentage points ahead of the 5-year average. By April 5, producers had seeded 17 percent of the 2020 rice acreage, equal to the previous year but 2 percentage points behind the 5-year average. Louisiana and Texas had the largest percentages of acreage planted, with 70 percent and 73 percent, respectively. By April 5, ten percent of the Nation's rice acreage had emerged, 4 percentage points ahead of last year and 3 percentage points ahead of the 5-year average. By April 26, producers had seeded 39 percent of the 2020 rice acreage, 3 percentage points ahead of the previous year but 14 percentage points behind the 5-year average. Planting progress in Texas and Louisiana was furthest advanced at that time, with 91 percent and 81 percent planted, respectively. By April 26, twenty-three percent of the Nation's rice acreage had emerged, 1 percentage point behind last year and 11 percentage points behind the 5-year average. Nationally, oat producers had seeded 26 percent of this year's acreage by April 5 equal to the previous year but 3 percentage points behind the 5-year average. Planting was complete in Texas, but had not yet begun in Minnesota, North Dakota, or South Dakota. Twenty-four percent of the Nation's oat acreage was emerged by April 5, one percentage point behind both the previous year and the 5-year average. Producers had seeded 54 percent of this year's acreage by April 26, thirteen percentage points ahead of the previous year but 2 percentage points behind the 5-year average. Oat planting progress was at or ahead of the 5-year average in 6 of the 9 estimating States at that time. Thirty-two percent of the Nation's oat acreage was emerged by April 26, two percentage points ahead of the previous year but 5 percentage points behind the 5-year average. Twelve percent of the Nation's barley acreage was planted by April 12, six percentage points ahead of last year but 3 percentage points behind the 5-year average. Washington and Idaho had the largest percentages of acreage planted, with 50 percent and 32 percent planted, respectively. By April 26, twenty-four percent of the Nation's barley was planted, 1 percentage point behind last year and 12 percentage points behind the 5-year average. Washington and Idaho had the largest percentages of acreage planted, with 76 percent and 61 percent planted, respectively. Eight percent of the Nation's barley acreage had emerged by April 26, three percentage points ahead of the previous year but 3 percentage points behind the 5-year average. By April 12, five percent of the spring wheat acreage was seeded, 3 percentage points ahead of last year but 4 percentage points behind the 5-year average. By April 26, fourteen percent of the spring wheat acreage was seeded, 3 percentage points ahead of last year but 15 percentage points behind the 5-year average. By April 26, four percent of the Nation's spring wheat acreage had emerged, equal to the previous year but 3 percentage points behind the 5-year average. By April 19, peanut producers had planted 2 percent of the 2019 peanut acreage, 1 percentage point ahead of last year but equal to the 5-year average. By April 26, peanut producers had planted 6 percent of the 2020 peanut acreage, equal to both the previous year and the 5-year average. Producers in Florida had planted 15 percent of the 2020 intended acreage by April 26, five percentage points behind last year but equal to the 5-year average. By April 12, ten percent of the sugarbeet acreage was planted, 3 percentage points ahead of last year but equal to the 5-year average. By April 26, thirty-seven percent of the Nation's sugarbeet acreage was planted, 15 percentage points ahead of last year but 8 percentage points behind the 5-year average. ### **Crop Comments** Winter wheat: Production is forecast at 1.25 billion bushels, down 4 percent from 2019. As of May 1, the United States yield is forecast at 51.7 bushels per acre, down 1.9 bushel from last year. Expected grain area is forecast at 24.3 million acres, down less than 1 percent from last year. Hard Red Winter (HRW) harvested acreage is down about 4 percent from the previous year. Soft Red Winter (SRW) harvested acreage is expected to be up 18 percent from last year. As of May 3, fifty-five percent of the winter wheat crop in the 18 major producing States was rated in good to excellent condition, 9 percentage points lower than at the same time last year. Nationally, 32 percent of the winter wheat crop was headed by May 3, six percentage points
behind the 5-year average pace. As of May 3, Kansas, Oklahoma, and Texas winter wheat was rated in good to excellent condition at 42 percent, 64 percent, and 50 percent, respectively. In Illinois, spring conditions have slowed the development and left the crop slightly behind the 5-year average. Late April storms with heavy rain, wind, and hail, in Montana, impacted emerged winter wheat. In the Edwards Plateau, South, and South Central Texas, harvest is expected to begin soon. As of May 3, Idaho, Oregon, and Washington winter wheat crop was rated in good to excellent condition at 65 percent, 55 percent, and 77 percent, respectively. Record high yields are expected in California and Montana. **Durum wheat:** Production of Durum wheat in Arizona and California is forecast at a collective 6.39 million bushels, up 13 percent from last year. In some areas of California, some acreages were nearly ready for harvest. **Hay stocks on farms:** All hay stored on United States farms as of May 1, 2020 totaled 20.4 million tons, up 37 percent from May 1, 2019, which were the second lowest since records began in 1950. Disappearance from December 1, 2019 - May 1, 2020 totaled 64.1 million tons, down less than 1 percent from the same period a year earlier. Record low May 1 hay stock levels were estimated in Rhode Island and Wisconsin. **Grapefruit:** The United States 2019-2020 grapefruit crop is forecast at 612,000 tons, down 2 percent from the previous forecast but up 2 percent from last season's final utilization. In Florida, expected production, at 4.90 million boxes (208,000 tons), is down 6 percent from the previous forecast but up 9 percent from last year. California and Texas grapefruit production forecasts were carried forward from the previous forecast. **Tangerines and mandarins:** The United States tangerine and mandarin crop is forecast at 968,000 tons, down slightly from the previous forecast and down 13 percent from last season's final utilization. The Florida tangerine and mandarin forecast, at 1.02 million boxes (48,000 tons), is down 3 percent from the previous forecast but up 3 percent from last year's total. The California tangerine and mandarin forecast was carried forward from the previous forecast. **Peaches:** The California 2020 peach crop is forecast at 520,000 tons, up 4 percent from 2019. The California Freestone crop is forecast at 240,000 tons, up 3 percent from last season. Adequate chilling hours and favorable weather during the spring have benefited the 2020 peach crop. Harvest has begun and overall conditions were reported as favorable. The California Clingstone crop is forecast at 280,000 tons, up 6 percent from the previous year. Full bloom occurred on March 3, fifteen days earlier than last year and the earliest since 2016. Bloom was reported to be good. **Almonds**: The 2020 California almond total production (shelled basis) is forecast at 3.00 billion pounds, up 18 percent from the previous year. If realized, this will be the highest total production on a shelled basis on record. A dry February, throughout most of California, provided excellent bloom conditions and plenty of opportunity for pollination. Growers have been busy in the fields applying fertilizer, irrigation, and weed and pest control measures with more days of sunny weather. Higher than average yields were reported across the State. **2019 Cotton Final:** All cotton production is estimated at 19.9 million 480-pound bales, 8 percent higher than the 2018 crop. The United States yield for all cotton is estimated at 823 pounds per acre, down 59 pounds from the previous year. Record high production is estimated in Florida and Virginia. Upland cotton production is estimated at 19.2 million 480-pound bales, up 9 percent from the 2018 crop. The United States yield for upland cotton is estimated at 810 pounds per acre, down 55 pounds from 2018. America Pima production is estimated at 685,500 bales (480-pounds), down 14 percent from 2018. The United States yield is estimates at 1,472 pounds per acre, down 73 pounds from the previous season. **Cottonseed:** Cottonseed production in 2019 totaled 5.9 million tons, up 6 percent from the previous year. Sales to oil mills accounted for 43 percent of the disposition. The remaining 57 percent will be used for seed, feed, exports, and various other uses. Corn and Soybeans: Survey respondents who reported corn and soybean acreage as not yet harvested during the surveys conducted in preparation for the *Crop Production 2019 Annual Summary*, released January 10, 2020, were re-contacted in late April to determine how many of those acres were actually harvested and record the actual production from those acres. When the corn and soybean producers were surveyed in December there were a significant number of unharvested acres of corn in Michigan, Minnesota, North Dakota, South Dakota, and Wisconsin; and significant unharvested acreage of soybeans in Michigan, North Dakota, and Wisconsin. Based on this updated information, several changes were made to the estimates previously published in the *Crop Production 2019 Annual Summary*. Unharvested production is a component of on-farm stocks, therefore, changes were made to the December 1 on-farm stocks levels comparable with the production adjustments. Significant acreage remained standing for harvest in North Dakota in April, therefore, producers in that State will be re-contacted later in May to gather actual production for those acres. Should any changes to estimates in North Dakota be needed based on the updated information they will be published in the June *Crop Production* report. Corn harvested area estimates were reduced from the *Crop Production 2019 Annual Summary* in Minnesota, South Dakota and Wisconsin. As a result of these changes and yield changes in Michigan, Minnesota, South Dakota, and Wisconsin, corn production in the United States is estimated at 13.7 billion bushels, down less than 1 percent from the *Crop Production 2019 Annual Summary*. Soybean harvested area estimates were reduced from the *Crop Production 2019 Annual Summary* in Michigan and Wisconsin. As a result of these changes and a yield change in Michigan, soybean production in the United States is estimated at 3.56 billion bushels, down slightly from the *Crop Production 2019 Annual Summary*. ### **Statistical Methodology** Wheat survey procedures: Objective yield and farm operator surveys were conducted between April 24 and May 7 to gather information on expected yield as of May 1. The objective yield survey was conducted in three States (Kansas, Oklahoma, and Texas) where wheat is normally mature enough to make meaningful counts. Farm operators were interviewed to update previously reported acreage data and seek permission to randomly locate two sample plots in selected winter wheat fields. The counts made within each sample plot depended upon the crop's maturity. Counts such as number of stalks, heads in late boot, and number of emerged heads were made to predict the number of heads that would be harvested. The counts are used with similar data from previous years to develop a projected biological yield. The average harvesting loss is subtracted to obtain a net yield. The plots are revisited each month until crop maturity when the heads are clipped, threshed, and weighed. After the farm operator has harvested the sample field, another plot is sampled to obtain current year harvesting loss. The farm operator survey included a sample of approximately 10,600 producers representing all major production areas. The survey was conducted primarily by telephone with some use of mail, internet and personal interviewers. These producers were selected from an earlier acreage survey and were asked about the probable winter wheat acres for harvest and yield on their operation. These growers will continue to be surveyed throughout the growing season to provide indications of average yields. **Orange survey procedures:** The orange objective yield survey for the May 1 forecast was conducted in Florida. In August and September of last year, the number of bearing trees and the number of fruit per tree was determined. In August and subsequent months, fruit size measurement and fruit droppage surveys are conducted, which are combined with the previous components to develop the current forecast of production. California and Texas conduct grower surveys on a quarterly basis in October, January, April, and July. California also conducts objective measurement surveys in September for Navel oranges and in March for Valencia oranges. Wheat estimating procedures: National and State level objective yield and grower reported data were reviewed for reasonableness and consistency with historical estimates. The survey data were also reviewed considering weather patterns and crop progress compared to previous months and previous years. Each Regional Field Office submits their analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the survey data and the State analyses to prepare the published May 1 forecasts. **Orange estimating procedures:** State level objective yield indications for Florida oranges were reviewed for errors, reasonableness, and consistency with historical estimates. The Florida Field Office submits its analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the Florida survey data and their analysis to prepare the published May 1 forecast. The May 1 orange production forecasts for California and Texas are carried forward from April. **Revision Policy:** The May 1 production forecast will not be revised; instead, a new forecast will be made each month throughout the growing season. End-of-season wheat estimates are made after harvest. At the end of the wheat marketing season, a balance sheet is calculated using carryover stocks, production, exports, millings, feeding, and ending stocks. Revisions are then made if
the balance sheet relationships or other administrative data warrant changes. End-of-season orange estimates will be published in the *Citrus Fruits Summary* released in August. The orange production estimates are based on all data available at the end of the marketing season, including information from marketing orders, shipments, and processor records. Allowances are made for recorded local utilization and home use. **Reliability:** To assist users in evaluating the reliability of the May 1 production forecast, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviation between the May 1 production forecast and the final estimate is expressed as a percentage of the final estimate. The average of the squared percentage deviations for the latest 20-year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current forecast relative to the final end-of-season estimate, assuming that factors affecting this year's forecast are not different from those influencing recent years. For example, the "Root Mean Square Error" for the May 1 winter wheat production forecast is 6.3 percent. This means that chances are two out of three that the current production forecast will not be above or below the final estimate by more than 6.3 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 10.9 percent. Also, shown in the following table is a 20-year record for selected crops of the differences between the May 1 forecast and the final estimate. Using winter wheat again as an example, changes between the May 1 forecast and final estimate during the last 20 years have averaged 73 million bushels, ranging from 6 million to 245 million bushels. The May 1 forecast has been below the final estimate 9 times and above 11 times. This does not imply that the May 1 winter wheat forecast this year is likely to understate or overstate final production. ### **Reliability of May 1 Crop Production Forecasts** [Based on data for the past twenty years] | Сгор | Root mean
square error | 90 percent
confidence
interval | Difference between forecast and final estimate | | | | | |---|---------------------------|--------------------------------------|--|------------|------------|----------------|----------------| | | | | Production | | | Years | | | | | | Average | Smallest | Largest | Below
final | Above
final | | | (percent) | (percent) | (millions) | (millions) | (millions) | (number) | (number) | | Oranges ¹ tons Oranges ^{1 2} tons Wheat | 2.5 | 4.0
4.3 | 134
149 | 18
36 | 441
441 | 11
9 | 9 | | Winter wheatbushels | 6.3 | 10.9 | 73 | 6 | 245 | 9 | 11 | ¹ Quantity is in thousands of units. ² Excluding freeze and hurricane seasons. ### **USDA**, National Agricultural Statistics Service Information Contacts Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |--|----------------| | Chris Hawthorn, Head, Field Crops Section | (202) 720-2127 | | Irwin Anolik – Crop Weather | | | David Colwell – Current Agricultural Industrial Reports | (202) 720-8800 | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | | | Chris Hawthorn – Oats, Soybeans | (202) 720-2127 | | Chris Hawthorn – Peanuts, Rice | (202) 720-2127 | | James Johanson – Barley, County Estimates, Hay | (202) 690-8533 | | Jean Porter – Rye, Wheat | (202) 720-8068 | | Chris Singh – Cotton, Cotton Ginnings, Sorghum | (202) 720-5944 | | Travis Thorson – Sunflower, Other Oilseeds | (202) 720-7369 | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Plums, Prunes, Sweet Corn, Tobacco | (202) 720-4288 | | Fleming Gibson – Cauliflower, Celery, Grapefruit, Lemons, Macadamia, | | | Mandarins and tangerines, Mushrooms, Olives, Oranges | (202) 720-5412 | | Greg Lemmons – Cranberries, Cucumbers, Pistachios, Potatoes, Pumpkins, | | | Raspberries, Squash, Strawberries, Sugarbeets, Sugarcane, Sweet Potatoes, | | | Tame Blueberries, Wild Blueberries | (202) 720-4285 | | Dan Norris – Artichokes, Cantaloupes, Dry Edible Peas, Green Peas, Lentils, | | | Nectarines, Papayas, Peaches, Snap Beans, Spinach, Walnuts, Watermelons | (202) 720-3250 | | Krishna Rizal – Dry Beans, Garlic, Hazelnuts, Honeydews, Kiwifruit, Lettuce, | | | Maple Syrup, Mint, Pears, Sweet Cherries, Tart Cherries, Tomatoes | (202) 720-2157 | | Dawn Smoker – Avocados, Bell Peppers, Broccoli, Cabbage, Chickpeas, | (=0=) ==0 :-:- | | Chile Peppers, Dates, Floriculture, Grapes, Hops, Pecans | (202) 720-4215 | ### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit www.nass.usda.gov and click on "National" or "State" in upper right corner above "search" box to create an account and select the reports you would like to receive. - Cornell's Mann Library has launched a new website housing NASS's and other agency's archived reports. The new website, https://usda.library.cornell.edu. All email subscriptions containing reports will be sent from the new website, https://usda.library.cornell.edu. To continue receiving the reports via e-mail, you will have to go to the new website, create a new account and re-subscribe to the reports. If you need instructions to set up an account or subscribe, they are located at: https://usda.library.cornell.edu/help. You should whitelist notifications@usda-esmis.library.cornell.edu in your email client to avoid the emails going into spam/junk folders. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination</u> <u>Complaint Form</u> (PDF), found online at <u>www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer</u>, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.